| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|---| | 2 | x | | 3 | JAMES LOCKHART, : | | 4 | Petitioner, : | | 5 | v. : No. 04-881 | | 6 | UNITED STATES, ET AL. : | | 7 | x | | 8 | Washington, D.C. | | 9 | Wednesday, November 2, 2005 | | 10 | The above-entitled matter came on for oral | | 11 | argument before the Supreme Court of the United States at | | 12 | 11:04 a.m. | | 13 | APPEARANCES: | | 14 | BRIAN WOLFMAN, ESQ., Washington, D.C.; on behalf of the | | 15 | Petitioner. | | 16 | LISA S. BLATT, ESQ., Assistant to the Solicitor General, | | 17 | Department of Justice, Washington, D.C.; on behalf | | 18 | of the Respondent. | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | CONTENTS | | |-----|-----------------------------|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | BRIAN WOLFMAN, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | ORAL ARGUMENT OF | | | 6 | LISA S. BLATT, ESQ. | | | 7 | On behalf of the Respondent | 26 | | 8 | REBUTTAL ARGUMENT OF | | | 9 | BRIAN WOLFMAN, ESQ. | | | LO | On behalf of the Petitioner | 39 | | L1 | | | | L2 | | | | L3 | | | | L 4 | | | | L5 | | | | L6 | | | | L7 | | | | L8 | | | | L 9 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | [11:04 a.m.] | | 3 | CHIEF JUSTICE ROBERTS: We will hear argument | | 4 | next in Lockhart versus United States. | | 5 | Mr. Wolfman. | | 6 | ORAL ARGUMENT OF BRIAN WOLFMAN | | 7 | ON BEHALF OF PETITIONER | | 8 | MR. WOLFMAN: Mr. Chief Justice, and may it | | 9 | please the Court: | | 10 | Section 207 of the Social Security Act contains | | 11 | a broad ban on the attachment of Social Security benefits | | 12 | that may be overridden if, in doing so, Congress expressly | | 13 | refers to Section 207. Our basic position is that the | | 14 | effect of an express reference to Section 207 can go no | | 15 | further than the authority that is granted in the statute | | 16 | that includes the express reference. Therefore, here, the | | 17 | Debt Collection Act, the statute that contains that | | 18 | express reference, prohibits offsets to collect claims | | 19 | that have been outstanding for more than 10 years. | | 20 | Therefore, the Government lacks offset authority to | | 21 | collect Mr. Lockhart's older debts. | | 22 | The Debt Collections Act's 10-year bar on the | | 23 | right of the Government to offset debt from governmental | | 24 | payments owing to debtors was enacted in 1982. But, at | | 25 | that time, the Government did not have authority to offset | - 1 Social Security benefits at all. The Government's claim - 2 that there's no 10-year bar here relies entirely on a - 3 provision of the Higher Education technical amendments - 4 that overrode statutes of limitations for collecting - 5 student debts. But that was passed in 1991, 5 years - 6 before the -- before -- the Government had authority to - 7 offset Social Security benefits at all. That authority, - 8 as I've referred to, came only in 1996, in the Debt - 9 Collection Improvement Act, which did expressly refer to - 10 the Social Security Act's anti-attachment provision. But - 11 -- - 12 JUSTICE SCALIA: Did -- are -- just as an - 13 initial matter, are you sure that one Congress can bind a - 14 future Congress that way, that Congress can pass a law - 15 that says, you know, "In the future, no statute shall have - 16 X effect unless it says" -- and then it writes in a phrase - 17 that has to be said? - MR. WOLFMAN: Well -- - 19 JUSTICE SCALIA: And then you have a future - 20 Congress that makes its intent entirely clear in a statute - 21 that does not use the magic words. I thought our cases - 22 held that, in such a situation, the will of the future - 23 Congress prevails -- - MR. WOLFMAN: That -- - 25 JUSTICE SCALIA: -- so long as it's clearly - 1 expressed. - 2 MR. WOLFMAN: I will say that that is something - 3 that we've considered. It's not briefed here, but I think - 4 the issue is not presented here. And here's why: because - 5 in -- what occurred in 1996 comported with the express- - 6 reference requirement. The problem here is that -- so, it - 7 said that they can offset Social Security benefits. But - 8 it is contained in a statute that includes the 10-year - 9 bar. So, even if the anti-attachment provision did not - 10 exclude the express-reference provision, it still -- - 11 whatever allowed the attachment has to be, in our view, - 12 coincident with the statute in which the express reference - 13 -- - 14 JUSTICE BREYER: It didn't contain the bar at - 15 the time that they said, "You can collect it." In the - 16 later statute, which said, "You now can collect out of - 17 Social Security," when they passed that, did it contain a - 18 10-year bar? - 19 MR. WOLFMAN: Yes, it did. - JUSTICE BREYER: I thought the Higher Education - 21 Act said -- as of what year did the Higher Education Act - 22 say, "No statute of limitations applies to us"? - MR. WOLFMAN: That was 1991. - JUSTICE BREYER: Fine. In -- - MR. WOLFMAN: Yes. - 1 JUSTICE BREYER: -- 1991, it said, "No statute - 2 of limitations applies to us." Then, in what year did the - 3 statute -- was passed which said, "And you can collect - 4 money out of Social Security payments for higher - 5 education"? - 6 MR. WOLFMAN: That occurred in 1996. But, as I - 7 -- - 8 JUSTICE BREYER: All right. Why isn't that the - 9 end of it? So -- - 10 MR. WOLFMAN: The reason that's -- - JUSTICE BREYER: -- so there was no -- there was - 12 no statute of limitations applying to the Social Security - 13 Act; and then, in 1996, they say, "And now go get 'em." - MR. WOLFMAN: Because -- - 15 JUSTICE BREYER: What can we do about that? - 16 MR. WOLFMAN: Because, with respect, that's not - 17 what Congress said in 1996. - JUSTICE BREYER: What did they say? - MR. WOLFMAN: They didn't say, "Go get 'em." - 20 What they did is, as an amendment to the Debt Collection - 21 Act, in the Debt Collection Improvement Act, they inserted - 22 permission to go -- to offset Social Security benefits in - 23 a statute that has a 10-year bar. So -- - 24 JUSTICE BREYER: It has a 10-year bar. But the - 25 earlier 1991 Act says, "That doesn't apply to us." - 1 MR. WOLFMAN: Yes, but -- but, again, getting - 2 back -- and I think this takes us back to Justice Scalia's - 3 question -- that -- the -- there is a broad anti- - 4 attachment provision. There is an express-reference - 5 requirement. Our view is that the -- that -- those - 6 requirements can go no -- the abrogation of the -- of the - 7 bar to offset Social Security benefits, or to attach - 8 Social Security benefits in any way, can go no further - 9 than the statute in which that abrogation occurs. And - 10 this statute has a 10-year bar. - 11 So, if I can explain further, the Debt - 12 Collection Improvement Act, and the Debt Collection Act - 13 before it, has a 10-year bar. It's not merely a statute - of limitations. It says that the Government has no - 15 authority to offset after the 10-year period, after the - 16 claim has been outstanding for more than 10 years. That's - 17 the statute that includes the abrogation of the offset of - 18 Social Security benefits. - 19 JUSTICE BREYER: So, in other words, you're - 20 saying that that provision of the later statute that says, - 21 "Go get 'em on Social Security," implicitly reads into it - the 10-year bar that's in a different part of the statute. - MR. WOLFMAN: Well, I -- - 24 JUSTICE BREYER: So, it's as if it said, "Go get - 'em on Social Security, under 407, which is gone now, but - 1 only for 10 years." - 2 MR. WOLFMAN: Well -- - JUSTICE BREYER: Is that what your -- I'm trying - 4 to understand this. - 5 MR. WOLFMAN: That is our argument. - JUSTICE BREYER: Yes. - 7 MR. WOLFMAN: That is our argument. - JUSTICE BREYER: Okay. - 9 MR. WOLFMAN: But I would only qualify it -- - 10 JUSTICE BREYER: The only problem is, it - 11 doesn't say that. - MR. WOLFMAN: No, I would disagree, Your Honor. - I would say that my only quarrel with your question is - 14 that it's not implicit, it is explicit. The statute -- - 15 the Debt Collection Improvement Act, as the Debt - 16 Collection Act before it, contains a 10-year bar on the - 17 authority of the Government to offset. This is not a mere - 18 statute-of-limitations defense that can be waived. This - is a complete lack of authority to the -- in the - 20 Government to offset. That's -- - JUSTICE KENNEDY: Are -- - MR. WOLFMAN: -- the statute -- - JUSTICE KENNEDY: Are you saying that this has a - 24 purpose other than barring stable -- stale claims? It's - 25 simply designed to limit the offset provisions in order to - 1 allow other Federal programs to proceed and -- I'm looking - 2 for some way for you to describe (e) as being something - 3 other than a limitations provision. - 4 MR. WOLFMAN: Well, what it says -- - 5 JUSTICE KENNEDY: I think -- because I think - 6 that would help you. - 7 MR. WOLFMAN: Yes, and I think -- that's exactly - 8 my point. What (e) says is that this Act does not apply - 9 -- and I'm quoting now -- "This Act does not apply when - 10 the claim has been outstanding for more than 10 years." - 11 That strikes us -- you can call it "limitations" if you - 12 want, but it strikes us as a very powerful one. Because - 13 it restricts the Government's ability to bring such a case - 14 -- - JUSTICE KENNEDY: Well, if -- - MR. WOLFMAN: -- for offset. - 17 JUSTICE KENNEDY: -- if we call it - "limitations," you have a much harder case, because of the - 19 1991 Act. - MR. WOLFMAN: Well, I -- with respect, I don't - 21 think that the actual nomenclature matters that much, but - 22 I will distinguish it from what the law normally calls a - 23 limitations period, because a limitations period is one - that is raised as an affirmative defense and may be - 25 waived. This provision, where it says, "This Act does not
- 1 apply" -- - 2 JUSTICE KENNEDY: Well -- - 3 MR. WOLFMAN: -- does not apply. - 4 JUSTICE KENNEDY: -- can you give me a reason - 5 for the Government's adopting (e), the 10-year -- the 10- - 6 year bar, other than for stale claims or -- - 7 MR. WOLFMAN: Oh, I don't know that there is - 8 one, but my point, again, is simply that the Government - 9 has no authority to proceed. So, then we look -- we look - 10 at that statute, and we say, "What did the -- what did the - 11 Congress do in 1996?" What the Congress did in 1996 was - 12 amend that very statute by saying, "Within the confines of - 13 this statute, you may now offset." - JUSTICE BREYER: Well -- - MR. WOLFMAN: But that's -- - 16 JUSTICE KENNEDY: I understand that, but I'm - just -- I'm just saying, if you could give me an - 18 explanation, a characterization, a description, a - 19 statement of purpose that's other than the bar on stale - 20 claims, I think you'd have a stronger case. But it seems - 21 to me just like a stale-claims statute, so I go back and - 22 look for other limitations period, and I find it in - 23 1091(a). - 24 MR. WOLFMAN: You know, again, if -- it is not - 25 -- the purposes of the bar are not stated in any of the - 1 legislative materials, and we can assume that at least one - 2 of the principal purposes was to not allow the litigation, - 3 the contesting of stale claims, or to give the individuals - 4 repose, which is a purpose of time bars. - 5 JUSTICE BREYER: You can call it any purpose you - 6 want, but there is an earlier word in 9- -- 1091(a), just - 7 what Justice Kennedy said. The earlier word says - 8 limitations don't apply to the higher-education debt. And - 9 so, if this later statute, the words you're talking about, - 10 the words of "10 years," the words that limit when you can - 11 do it, if those words, which are in subsection (e), are a - 12 "limitation," then I guess the earlier statute says they - don't apply to the higher-education debt. And so, I don't - 14 see how you get out of that. I mean -- I mean, this is a - 15 rather harsh result. I understand why you'd like to get - 16 out of it. But I don't understand how we do get out of - 17 it. - 18 MR. WOLFMAN: Well, I think there are -- there - 19 are -- I -- there are several answers. And, if I might, - 20 first of all, if you must characterize what -- and we are - 21 happy to do so -- what is in the 1996 Act as either a time - 22 bar or a limitations period, this is clearly the former, - 23 because this -- because the limitations periods in the law - 24 are ones which have to be raised by affirmative defense. - 25 For instance, the Rules of Civil Procedure say limitations - 1 periods are raised by affirmative defense, and the case - 2 law is unanimous that they can be waived. That is not - 3 what this provision does. This provision restricts the - 4 authority, in the first instance, for the Government to - 5 bring the case. - The second thing I would say, though, Your Honor - 7 -- and I think it does not matter, ultimately -- that can - 8 be our principal submission here, and it is, but it does - 9 not matter -- I think, ultimately, the nomenclature - 10 doesn't matter, because -- again, because the Act - 11 restricts the authority of the Government to bring a case - 12 that is beyond the 10-year period. And that is the - 13 statute that contains the express reference. That is the - 14 -- - 15 JUSTICE KENNEDY: Of course, part of the problem - 16 is that 1091(a)(2), the "notwithstanding" clause, talks - 17 also specifically about offsets, which is what this is, I - 18 take it. - MR. WOLFMAN: No, I understand that, Your Honor. - 20 I mean -- - JUSTICE KENNEDY: I mean, if it had said "no" -- - MR. WOLFMAN: -- I understand that. - JUSTICE KENNEDY: -- "no limitations period," - 24 then I might -- this specifically talks about an offset. - MR. WOLFMAN: Well, that's right. The -- and I - 1 -- I don't think that undercuts our argument at all, - 2 because, after all, there's no question that, prior to - 3 1996, there was offset authority in the Government to - 4 offset -- to collect debt against other types of income, - 5 other than Social Security. So, I don't think that - 6 undercuts our argument at all. - 7 But let me, if I might, go back to your question - 8 one more time, because I think there's yet a third answer, - 9 which is -- which is the chronological answer that -- made - in our briefs that, in 1991, the Congress could not have - 11 had the intent to get at Social Security benefits at all, - 12 because, of course, there -- and it's -- this point is - 13 conceded -- the Government had no authority whatsoever to - 14 offset Social Security benefits. - If I might, in the -- let me go -- - 16 JUSTICE SOUTER: May I pursue that point for a - 17 second -- - MR. WOLFMAN: Uh-huh. - 19 JUSTICE SOUTER: -- more? I -- it seems to me - 20 that you would have a much stronger argument on that point - 21 if, in 1996, the Act provided that, suddenly, Social - 22 Security benefits -- some Social Security benefits would - 23 be -- would be subject to administrative offset, but only - 24 those when the Government -- imposed when the Government - 25 is trying to collect educational loans. We would then - 1 have what seems to -- would seem to me to be a really - 2 head-to-head conflict between the two statutes. The - 3 trouble is that, in 1996, the extension of the - 4 administrative setoff authority covered Social Security - 5 benefits to be -- for which there would be a setoff for - 6 any purpose -- not just educational loans; for any - 7 purpose. So that, in fact, it is possible for us to read - 8 the 1996 Act as having an effect -- there's a 10-year - 9 limit, generally -- at the same time that we read the - 10 earlier -- I forget what the -- '91, I guess it is -- - MR. WOLFMAN: The HETA law, yeah. - 12 JUSTICE SOUTER: -- which says, with respect to - 13 educational loan collections, including by setoff, there's - 14 no limitation at all. So, we can have both statutes - 15 without rendering either one of them nugatory. And isn't - 16 that the preferred way to read statutes? - 17 MR. WOLFMAN: Well, but I -- but I -- with all - 18 respect, I think our interpretation certainly does not - 19 render HETA nugatory, because HETA would still override - 20 limitations periods for other forms of collection with - 21 respect to other types -- - 22 JUSTICE SOUTER: But with -- - MR. WOLFMAN: of debts. - 24 JUSTICE SOUTER: -- with respect to Social - 25 Security setoffs, of course, it would. - 1 MR. WOLFMAN: Well, it -- I'm not sure I - 2 understand that question. - JUSTICE SOUTER: Social Security -- Social - 4 Security said it would be -- it would be a -- it would -- - 5 a flat head-to-head contradiction, no matter how you read - 6 it, on Social Security setoffs for educational loans. - 7 MR. WOLFMAN: Well -- - 8 JUSTICE SOUTER: And if that's the only thing - 9 that the 1996 Act covered, we would say, "Boy, there is - just an absolute conflict here. We can't have both - 11 statutes." But, in fact, we have both statutes most of - 12 the time. We read the 1996 10-year limitation as covering - 13 everything except setoffs against Social Security for - 14 educational loans. And, with respect to the educational - 15 loans, we give respect to the -- to the earlier decision - 16 that there be no limitation at all. You just have a - 17 weaker argument than you would have if the 1996 Act only - 18 covered this case. - 19 MR. WOLFMAN: Well, that may be, but let me, - 20 again, if I -- if I might, respond to that -- to this -- - 21 to this point, because I think it is true that the - 22 proportion of times under our argument that the 10-year - 23 bar would apply would -- is greater under our position, - 24 but it is, nevertheless, true that HETA still applies to - 25 many situations, under our reading, and the 10-year bar - 1 applies to somewhat more. But let me -- I think there's - 2 another answer to your point, which is, it still does not - 3 undercut our basic submission that the Congress could not - 4 have formed this specific intent. And it's very unlike - 5 the -- the intent being to get to the Government the -- - 6 the result it seeks here. And the reason for that is -- - 7 is, they could not have focused on this problem, because - 8 in -- it wasn't for another 5 years that Social Security - 9 was even on the radar screen at all. And this brings me - 10 back, I think, to Justice Breyer's -- - JUSTICE STEVENS: Yes, but -- - MR. WOLFMAN: -- initial question. - 13 JUSTICE STEVENS: -- may I ask this question? - 14 That's a very -- that's a very interesting statutory - 15 construction case, I must say, by the way. But the -- in - 16 1996, when they made the offset available against Social - 17 Security payments, they didn't enact a 10-year statute of - 18 limitations; they changed subsection, I think, (b) to (d) - 19 and said the 10-year provision is retained. And when the - 20 10-year provision was first put in -- I mean, when the - 21 exception for student loans was made, in 1991, you had a - 22 statute that had a 10-year period for everything except - 23 student loan recovery. And it seems to me that if you - look at the 1996 statute as saying, "We're going to allow - offsets against Social Security," under the same scheme - 1 that was enacted in 1991, because we had just amended the - 2 10-year provision to preserve it -- they preserved the 10- - 3 year provision -- that they seem to me to be preserving it - 4 in a statute that made this distinction between student - 5 loans and all other offsets. Is -- - 6 MR. WOLFMAN: I -- - 7 JUSTICE STEVENS: It isn't as though they - 8 enacted, for the first time, an authority to offset Social - 9 Security and, in that statute, said, "And -- but, by the - 10 way, there's a 10-year period of limitations here." - MR. WOLFMAN: Well, that -- - JUSTICE STEVENS: Rather, they amended the 1991 - 13 Act. - 14 MR. WOLFMAN: -- that is correct. And I think - 15
that -- but with a caveat, which I'll get to -- but -- I - 16 think that is correct, but it is a -- it is a consequence - 17 of the situation that Congress found itself in, in 1996. - 18 In other words, it already had a statute, the offset - 19 statute, which had a 10-year bar. And so -- - 20 JUSTICE STEVENS: But it also had the exception - 21 for student loans. It's -- it was -- - MR. WOLFMAN: Well -- - JUSTICE STEVENS: -- side by side with the rest - of the 10-year bar. - MR. WOLFMAN: I'm not sure what you mean in that - 1 -- I'm not sure what you mean by the exception for student - 2 loans. There -- - JUSTICE STEVENS: Well, it's 1091(a). - 4 MR. WOLFMAN: Well, 1091 was in a different - 5 statutory provision, in a different part of the code. But - 6 I guess what I'm saying is, they -- - 7 JUSTICE STEVENS: But it was in the 1991 - 8 statute. - 9 MR. WOLFMAN: Right. It was in a 1991 statute - 10 that was a freestanding statute that dealt with Social - 11 Security benefits, generally. Then what you had in 1996 - was a focus on offsets, specifically, and on Social - 13 Security, specifically. And the only point -- - 14 CHIEF JUSTICE ROBERTS: But the '91 Act mentions - offsets, specifically, as well. - 16 MR. WOLFMAN: That's right. And -- but it - 17 mentions a lot of -- many meanings of "collection," that - 18 is correct. And -- but I think it's not quite fair to say - 19 that they merely reenacted the 10-year bar. We think - 20 that's sufficient for us to prevail. But, you know, the - 21 Congress, in 1996, did a pretty comprehensive overall -- - 22 overhaul of the Debt Collection Act. It appears to have - 23 gone through every section. It strengthened some of the - 24 notice provisions. It focused specifically on Social - 25 Security and said that you can now offset them by making - 1 the express reference. And then it turned to -- what had - 2 been subsection (c) then became subsection (e). It - 3 amended one of the paragraphs, but retained the paragraph - 4 that has the 10-year bar. So, I think it's fair to say - 5 that Congress looked at all the sections carefully. Now - 6 -- - 7 JUSTICE STEVENS: If you say that -- let me just - 8 throw this thought out, so you can comment on it. - 9 MR. WOLFMAN: Uh-huh. - 10 JUSTICE STEVENS: It seems to me that there is a - 11 reasonable basis for assuming Congress might have thought - that student loans should not have a 10-year bar if you're - 13 going to collect from Social Security, because most Social - 14 Security payments won't accrue until many, many years -- - 15 much more than 10 years after the student-loan default. - MR. WOLFMAN: Well, that -- the Government - 17 certainly makes that submission in its brief, but, as we - 18 note in our reply brief, the statistics the Government - 19 cites don't really back that up. I -- but we do -- we do - 20 acknowledge that, with respect to Social Security - 21 retirement benefits, there will be many people who are - 22 beyond the 10-year bar. With respect to people who get - other sorts of Social Security benefits, that's not clear - 24 at all, actually. There are survivors -- - 25 JUSTICE STEVENS: No, but there is a -- - 1 MR. WOLFMAN: -- and there are disability -- - JUSTICE STEVENS: Retirement benefits are a - 3 pretty big part -- - 4 MR. WOLFMAN: Are a -- - 5 JUSTICE STEVENS: -- of the whole package. - 6 MR. WOLFMAN: -- larger number, that is true. - 7 JUSTICE STEVENS: Yes. - 8 MR. WOLFMAN: But, again, I don't think that -- - 9 there's no -- there's no suggestion in -- the problem -- - 10 the ultimate problem with that point for the Government, - 11 Justice Stevens, is that it requires us to believe that - 12 Congress formed that intent in 1991, which is an - 13 impossibility, because -- - 14 JUSTICE STEVENS: No, I understand that. - MR. WOLFMAN: -- in 1991, Social Security - 16 benefits were just, sort of, off the table. They weren't - 17 on the radar screen at all. And that's the ultimate - 18 problem with the Government's -- - 19 JUSTICE O'CONNOR: Mr. -- - 20 MR. WOLFMAN: -- theory there. - JUSTICE O'CONNOR: -- Wolfman, are there - 22 provisions by regulation in the Department of Education - 23 for discharge of debts like this on a showing of total and - 24 permanent disability? - MR. WOLFMAN: There are, Your Honor. - 1 JUSTICE O'CONNOR: And your client doesn't - 2 qualify, or -- - 3 MR. WOLFMAN: Well, the record is completely - 4 silent on that question. I don't know the answer to that. - 5 He was certainly disabled. I will only point out that - 6 the standards for total and permanent disability under the - 7 Department of Education regs are much more stringent than - 8 those for Social Security, because that only requires a - 9 12-month period of disability. But I don't know the - 10 answer as to him. - I'm -- I do want to get to one other point - 12 before I sit down, and -- which is to address one of the - 13 Government's arguments -- is that to -- to get around a -- - 14 the problem that the DCIA reenacted the 10-year bar, the - 15 Government relies on the "notwithstanding" clause of the - 16 1991 Education Act, arguing that it wipes away any time - bar, regardless of when the time bar was enacted, and no - 18 matter what type of collection is at issue. But, as we - 19 note in our reply brief extensively, those - 20 "notwithstanding" clauses are not as all-powerful as the - 21 Government suggests they are. And what the case law -- - the lower-court case law suggests is that you need to - look, as we have done in our submission, at the - 24 legislative history and the legislative motive surrounding - 25 both Acts, the previous Act and the subsequent Act. And, - 1 here, what you have -- and I don't want to beat a dead - 2 horse, but I will repeat once again that the problem here - 3 is -- for the Government -- is that we have this very - 4 powerful anti-attachment provision with its express- - 5 reference requirement. And the only place in these - 6 statutory materials where the express reference occurs is - 7 in a -- the very Act that includes the 10-year bar. And - 8 to accept the Government's argument, you would have to - 9 accept the notion that the -- an express reference in an - 10 act can go beyond the authority that's granted by that - 11 very act. - 12 JUSTICE BREYER: No, it -- I mean, you -- it's - 13 -- it probably comes up a lot. You have -- you have the - 14 earlier act that imposes -- suppose you have some -- - 15 Endangered Species Act and -- at an earlier time -- and it - 16 says all provisions of a certain kind will have this - 17 effect in respect to endangered species. And then you - 18 have some laters act -- later acts. And, in those later - 19 acts, there are certain things about how to treat certain - 20 animals and so forth. And the question would be, "Well, - 21 does that earlier thing, telling you how to treat an - 22 endangered species, apply now to the animals in this later - 23 act insofar as they're endangered?" And the answer would - 24 be, "Of course it does" -- - MR. WOLFMAN: Yes. - 1 JUSTICE BREYER: -- unless there's some special - 2 reason -- - 3 MR. WOLFMAN: Right. - 4 JUSTICE BREYER: -- for thinking that it - 5 doesn't. And so, what's the special reason -- - 6 MR. WOLFMAN: Well -- - 7 JUSTICE BREYER: -- here? You have an earlier - 8 act that says, when you see those words, "10-year - 9 limitations," forget 'em where student loans in effect. - 10 Now we have a later act, and it has the word "10-year - 11 limitations," and you're giving some reasons why -- - MR. WOLFMAN: Right. - JUSTICE BREYER: -- it is special and -- - MR. WOLFMAN: Right. - 15 JUSTICE BREYER: -- so forth. And -- - MR. WOLFMAN: And I -- - 17 JUSTICE BREYER: -- I don't know -- - MR. WOLFMAN: -- but I -- - 19 JUSTICE BREYER: -- if they're -- - 20 MR. WOLFMAN: -- but I think that that's -- - JUSTICE BREYER: -- strong enough -- - 22 MR. WOLFMAN: -- that's the nub of the case -- - JUSTICE BREYER: Uh-huh. Yes, that is the nub. - 24 MR. WOLFMAN: -- the special reasons. But -- - 25 but I -- but I -- let me -- let me -- let me answer your - 1 question -- - 2 JUSTICE BREYER: But, I mean, they don't have - 3 that big burden to show. They have to just -- - 4 MR. WOLFMAN: I -- - 5 JUSTICE BREYER: -- show it's normal. - 6 MR. WOLFMAN: That's where I -- - 7 JUSTICE BREYER: And you have to show it's - 8 special. - 9 MR. WOLFMAN: I think, on these legislative - 10 materials, they have quite a burden. And let me explain - 11 why. Your -- the -- Justice Breyer, the hypothetical you - 12 posit is one with which I can agree. We are not saying -- - 13 I don't want to be mistaken -- that -- we are not saying - 14 that previous legislation can't have effect on future - 15 events, or even future legislation. We're not saying that - 16 all. But the nub of our argument is this express- - 17 reference requirement, and I think it's -- it seems very, - 18 very odd to us that when you have a statute that has an -- - 19 where the express reference appears, and that has a 10- - 20 year bar on the authority -- - JUSTICE STEVENS: But, Mr. -- - MR. WOLFMAN: -- to collect -- - JUSTICE STEVENS: -- Wolfman, couldn't you say - the question could be phrased in this way? Do we view the - 25 notwithstanding language in 1091(a) as enacted in 1091 and - 1 governing the future, or do we view the 1996 amendment as, - 2 in effect, an amendment to that stat which -- which - 3 reenacted the provisions that were already there? And if - 4 it's a reenactment in 1996, then it's just an exception - 5 from the 10-year bar. - 6 MR. WOLFMAN: Right. I think that -- that is a - 7 fair characterization of one our arguments here -- - 8 JUSTICE STEVENS: Yes. - 9 MR. WOLFMAN: -- which -- one of our arguments - 10 here is, given the various indicia of intent, both in '91 - and '96, that the '96 Act, with respect to a small sliver - of collections, is effectively an amendment of the '91 - 13 Act. However, that is not our only, or even our principal - 14 submission. Our
principal submission has to do with the - 15 powerful anti-attachment -- - JUSTICE STEVENS: Right. - 17 MR. WOLFMAN: -- provision. - 18 JUSTICE STEVENS: I understand. - MR. WOLFMAN: Okay? And, again, the - 20 Government's position -- and I will rest after this, - 21 because I've repeated this already -- but the -- the - 22 Government's position is, in effect, that you can use the - anti-attachment position in the express-reference - 24 requirement in a statute to allow authority beyond that - 25 very statute. And we submit that that is -- that is not - 1 permissible under section 407. - 2 Unless the Court has further questions, I'll - 3 reserve the rest of my time. - 4 CHIEF JUSTICE ROBERTS: Thank you, Mr. Wolfman. - 5 Ms. Blatt. - 6 ORAL ARGUMENT OF LISA S. BLATT - 7 ON BEHALF OF RESPONDENT - 8 MS. BLATT: Thank you, Mr. Chief Justice, and - 9 may it please the Court: - In sweeping and unqualified language, the Higher - 11 Education Act provides that, notwithstanding any other - 12 provision of law, no limitations as to time shall apply to - 13 the collection of student-loan debt by offset. Therefore, - 14 notwithstanding the general 10-year limit that applies to - 15 the offset of all Federal payments, including Social - 16 Security payments, no time limit applies. - 17 JUSTICE STEVENS: But it didn't include Social - 18 Security payments when it was enacted. - MS. BLATT: That's right. In 1982, Congress - 20 authorized -- - 21 JUSTICE STEVENS: Or 1991. Either one. - MS. BLATT: Right. In 1982, Federal payments - were subject to offsets such as Federal grants to - 24 contracts or pension. And, in 1991, Congress passed a law - 25 that said there's no -- going to be no time limit for the - 1 Government to collect student-loan debt by offset. - 2 Therefore, there has always been a student-loan exception - 3 to the Government's ability to offset for only up to 10 - 4 years. So, we can't offset Federal pension payments or - 5 contract payments beyond 10 years unless it's for student - 6 loans. - 7 JUSTICE KENNEDY: Well, but then -- but then, in - 8 -- you know, you know what's coming. You -- the provision - 9 you rely on is 3116, and it's stuck into the middle of - 10 this -- of a provision which requires written notice, - 11 opportunity to inspect records, and so forth. All those - 12 apply. But you have to say that (e) doesn't apply. - MS. BLATT: Well, (e) is a limitations period, - 14 and it is a provision of law, and the Higher Education Act - 15 says, notwithstanding any other provision of law, there's - 16 no time limit for offsetting -- for collection by offset - 17 when it's to collect student-loan debt. What happened in - 18 1996 is, Congress authorized Social Security benefits as - 19 another source of Federal payment. But it's critical to - 20 understand that Congress left completely undisturbed and - 21 intact that pre-existing 10-year limit and the pre- - 22 existing student-loan exception -- - JUSTICE GINSBURG: But Mr. Wolfman tells us, Ms. - 24 Blatt, that this clause is not quite as sweeping as you - 25 suggest, the clause in the 1991 Act, and points - 1 specifically to provisions that say, "no other provision - 2 of law enacted before, on, or after." The picture we're - 3 given of the 1991 Act is that up until 1991, whatever - 4 exists up until 1991, there's no time limitation, but that - 5 this 1991 statute does not speak to subsequently enacted - 6 statutes. - 7 MS. BLATT: Yes, well, it is unqualified, on its - 8 face, Justice Ginsburg. It doesn't say "notwithstanding - 9 any other provision of existing law." It says "any law." - 10 And it would be a rather bizarre and novel statute if - 11 Congress had to keep amending every time Congress - 12 redesignated a limitation provision, which is all that's - 13 happened here. Every time Congress had a limitation - 14 provision that changed from subsection (e) to (a), or was - 15 given a different section number, Congress would have to - 16 go back and say -- I guess, reenact the Higher Education - 17 Act every time it amended the statute of limitations. - 18 But, even if you think that it only applied to pre- - 19 existing limitations period, this 10-year limit predated - 20 the Higher Education Act. It was passed in 1982, and had - 21 -- and has appeared in identical language since 1983. - Nothing happened in 1996 to statutes of limitations. All - 23 that happened was that Congress, in essence, put Social - 24 Security benefits on par, equal footing, with all other - 25 Federal payments. | 1 | And | let | me | iust | sav, | imposing | а | 10-vear | r limit | |---|-----|-----|----|------|------|----------|---|---------|---------| | | | | | | | | | | | - 2 would largely nullify Social Security offsets to collect - 3 student-loan debt. - 4 JUSTICE GINSBURG: The point that Justice - 5 Stevens made -- - 6 MS. BLATT: Yes. - JUSTICE GINSBURG: -- before. - 8 MS. BLATT: Ninety percent of all student-loan - 9 debtors who default do so before age 55. And, therefore, - 10 a 10-year time limit will have expired before the debtor - 11 reaches full retirement age, at age 65. And it's relevant - 12 not so much what Congress what was thinking in '91, but - 13 it's relevant for what Congress was thinking in 1996. In - 14 1996, Congress made Social Security benefits subject to - 15 offset. And it's completely rational to think that - 16 Congress of course understood there would be a general 10- - 17 year limit that's always been applied to offsets of all - 18 Federal payments, including the Federal contract payments - or pension payments, and now Social Security payments, - 20 but, yes, there's another provision of the U.S. code that - 21 contains an express and, we think, extraordinary - 22 exception. It says time limits are intolerable when it - 23 comes to the collection of student-loan debt. - Now, at the same time, Social Security - 25 recipients are protected from any undue burden. The -- if - 1 you are disabled under the Department's regulations, you - 2 can obtain a complete discharge, a total walk-away-from- - 3 the-debt-forever, if you have a disability that prevents - 4 you from earning income. You also -- the amount of the - 5 Social Security offset is limited to the lesser of 15 - 6 percent of the benefit payment or the amount by which the - 7 benefit payment exceeds \$750. And any debtor can enter - 8 into a repayment agreement that will take their total -- - 9 CHIEF JUSTICE ROBERTS: Those are -- those are - 10 regulatory provisions, right? - 11 MS. BLATT: The caps, Mr. Chief Justice, are in - 12 the statute, and further limited by the regulations. But, - 13 actually, the repayment agreements are mandated provisions - 14 under the Higher Education Act. It mandates the Secretary - of Education to allow debtors to enter in repayment - 16 agreements that are contingent on their income, and that - 17 will allow them to repay their debt under reasonable and - 18 affordable terms. That's also in the statute. - JUSTICE BREYER: So, is the statute -- I saw - 20 something here, that a person who's going to get this - offset, and he has Social Security, you exempt \$9,000 of - 22 the Social Security, and then you limit it to 15 percent - of the remainder or whatever is reasonable, whichever is - less. - MS. BLATT: It's the lesser of -- it's the - 1 lesser of the 15 percent or the amount by which the - 2 benefit payment exceeds 750. So, in this case, when the - 3 original Social Security check was, I think, like, \$874, - 4 15 percent would have been a higher number. You have to - 5 leave the recipient with 750, so I think only \$94 was - 6 taken out. And I may have my math a little off. But you - 7 -- the -- you give the recipient the benefit. - Now, the only thing that's in the regulations, - 9 Mr. Chief Justice, are the disability, that that is just a - 10 -- it's a walkaway on the loan. Even if you win the - 11 lottery the next day, if you can show that you can't work - 12 because of a disability, the Secretary of Education will - 13 discharge your loan. - Now, the principal argument on the other side is - 15 section 207 of the Social Security Act. Now, that statute - 16 requires an explicit reference before Social Security - 17 benefits can be subject to a legal process. But it - doesn't require an explicit reference when the only - 19 question is the statute of limitations that are applicable - 20 to a legal process that is already otherwise expressly - 21 authorized. The Debt Collection Act is the actual statute - 22 that authorizes the offset of Social Security benefits. - 23 The Higher Education Act just lifts limitations periods - 24 when there's another statute that establishes a collection - 25 mechanism. And the Debt Collection Act contains the - 1 express reference. It provides, in 3716, that, "We're - 2 making our clear statement, we want Social Security - 3 benefits to be subject to offset." And, like I said, it - 4 just -- it plugged the Social Security system into this - 5 pre-existing -- - 6 JUSTICE STEVENS: But it is -- it is true that - 7 the 1996 statute, which is the first time the express - 8 reference appears, does contain the 10-year statute by the - 9 indirect reference, and does not expressly refer to the -- - 10 cite the 1091(a). - MS. BLATT: That's right. It makes the express - 12 reference to 207, and it has this general limitations - 13 period that applies to all offsets. But, Justice Stevens, - 14 just -- - 15 JUSTICE KENNEDY: And it says -- and it says - 16 "offsets under this section." - MS. BLATT: That's right. And that takes you - down to the subsection (e), which imposes a 10-year limit. - 19 But just as today Congress certainly is free to say, - 20 "From now on, Social Security benefits and all offsets - 21 will be subject to an 11-year limitations period," it - doesn't have to expressly reference 207 to amend the Debt - 23 Collection Act. The Debt Collection Act is what's being, - 24 in effect, amended or an exception. And the
Debt - 25 Collection Act doesn't contain its own express-reference - 1 requirement before it can be amended. Congress didn't - 2 say, "We're forever binding ourselves," or, "We want some - 3 different canon of interpretation here." And so, you have - 4 a very extraordinary provision in the Higher Education Act - 5 that says, "Notwithstanding any other provision of law, - 6 there's not going to be a time limit to offset in order to - 7 collect student loan" -- - 8 JUSTICE BREYER: But -- yeah, I think he's -- - 9 one argument that they're emphasizing, anyway, is that -- - 10 you look at the Debt Collection Act, and suppose it had - 11 said the following, "Section 207 is amended, or changed, - 12 as follows. We refer specially now -- we can collect, - 13 through offset, but only for 10 years. I mean, only to - 14 claims that are more than 10 years old. So, we are - 15 changing what 207 says for debts over 10 year -- under 10 - 16 years old, and we can offset those." Now, suppose it had - 17 said that. - MS. BLATT: It would still -- the express - 19 reference would be completely overtaken, because it says - 20 the "notwithstanding section 207." It would authorize - 21 offset for -- - JUSTICE BREYER: And you'd say it's the same. - MS. BLATT: For up to 10 years. - 24 JUSTICE BREYER: All right. If that's the same, - 25 let's imagine this statute. The statute says, "We bestow - 1 upon the Social Security agency a very limited power." - 2 And it says, "This is the limited power. The Social - 3 Security Agency may, despite 207, levy offsets on under- - 4 10-year-old debts." That's what they say, right in the - 5 Act. - 6 MS. BLATT: Right. It would -- the -- - 7 JUSTICE BREYER: And then, indeed, the whole - 8 point of it -- it's entitled "Limited Offset Ability," - 9 parenthesis -- "Limited Offset Ability (Extending Only to - 10 Debts of Less than Ten Years)," end parenthesis. That's - 11 the title of the Act, and then it says just what I say, - 12 repeating that. - MS. BLATT: Yes. Well, our position is that the - 14 Social Security Act only requires an express reference to - 15 create authorization to offset. - 16 JUSTICE BREYER: But you're not going to treat - 17 that -- - 18 MS. BLATT: And -- - 19 JUSTICE BREYER: -- one the same. You see, what - 20 they're saying here is -- they want to say that what I've - 21 just said is what Congress wrote in this Act. And -- - MS. BLATT: Right. - JUSTICE BREYER: -- I'm making it harder and - 24 harder for you to accept that saying -- - MS. BLATT: Yes. Well, our -- - 1 JUSTICE BREYER: -- automatically. - MS. BLATT: -- fundamental position -- - JUSTICE BREYER: Right. - 4 MS. BLATT: -- I'll be clear on this -- is that - 5 the Higher Education Act applies unless it's been - 6 repealed. And there's just nothing in the Higher - 7 Education Act that comes close to repealing -- in, excuse - 8 me, the Debt Collection Act -- that comes close to - 9 repealing the Higher Education Act, because it doesn't - 10 address the subject of student loans. It just speaks to - 11 the ability to offset Social Security benefits, as well as - 12 all other Federal payments that have been subject to - 13 offset. - JUSTICE STEVENS: Ms. Blatt, can I ask -- - 15 there's no discussion -- legislative history in the briefs - 16 that I -- because I -- that I recall. Is it true that the - people voting on the bill in 1996 had nothing but the - 18 amendment before them? Did they have a committee report - on it explaining that it still applied to the -- that the - 20 -- that the "notwithstanding" clause in 1091(a) would - 21 still be in effect? - MS. BLATT: No, I know of no statement to that - 23 effect. But I know of no statement -- any discussion - 24 about limitations period. There's no discussion of the - 25 10-year limit either. - JUSTICE STEVENS: Because it seems to me that, - 2 conceivably, a legislator looking at the bill all by - 3 itself, not getting out the earlier provisions of the - 4 code, might well think, "Well, this includes a 10-year - 5 limit." - 6 MS. BLATT: Maybe they did, maybe they didn't. - 7 Maybe the knew that a court would actually apply the U.S. - 8 code, as written -- - 9 JUSTICE STEVENS: Yes. - MS. BLATT: -- and just because it -- the - 11 limitation period was in one section -- but, now, here's - 12 where I think the policy does come into play. A - 13 legislature would think that a 10-year limit would never - 14 come in to offset Social Security benefits on student - 15 loan, except in a rare case of an old debtor who -- and - 16 also defaults close in time to age 65. And, like I said, - 17 90 percent of all the student-loan defaults are by debtors - 18 who are under age 55, and over -- about 83 or 84 percent - 19 of all Social Security payments are under the retirement - 20 system, not the disability system. And if a person is - 21 disabled, there's no reason to think that they can't get a - 22 discharge of that loan. - So, all we're talking about is basically - 24 rendering a dead letter Social Security offsets to collect - 25 student-loan debt, if Petitioner's position were to - 1 prevail. - 2 JUSTICE SCALIA: Why can he get a discharge if - 3 he's disabled? - 4 MS. BLATT: You can get a discharge of your loan - 5 if you have a disability of indefinite duration that - 6 prevents you from working. The rationale is, sort of, a - 7 changed-circumstances rationale. If you took out a loan, - 8 you signed a promissory note, you intend to pay it back. - 9 But if you later become disabled, and that disability is - 10 going to prevent you from ever working, they'll discharge - 11 it. Now, about 30 percent of all people who do apply for - 12 this disability discharge do get it, and about 80 percent - 13 get a conditional discharge, what gives them -- it gives - 14 them a 3-year grace period. And the only difference - 15 between -- I mean, there are some small differences, but - 16 the main difference between a Social Security disability - 17 determination and an Education Department disability - determination is the Department of Education wants you to - 19 be disabled of an indefinite duration, and not just 12 - 20 months, because it's a complete and total walkaway from - 21 the loan. And Social Security will actually do a lookback - 22 after 12 months. But Education will never go back and ask - 23 for the money. Once they've discharged it, it's a - 24 permanent discharge. - 25 JUSTICE STEVENS: Ms. Blatt, it -- was this - 1 statute -- I'm just really kind of curious that something - 2 this important, we're first putting this burden on Social - 3 Security -- it's a fairly important change. Was this part - 4 of one of these omnibus bills that covered 99 different - 5 subjects at once? - 6 MS. BLATT: Yes. I -- - 7 JUSTICE STEVENS: That -- - 8 MS. BLATT: -- I remember trying to find it on - 9 Westlaw. It's, like, 3,000 pages. It's -- - 10 JUSTICE STEVENS: Yes. - MS. BLATT: -- huge. And it covers many, many - 12 different subjects. - 13 JUSTICE STEVENS: And they did not have a - 14 separate committee proceeding on each separate part of - 15 that monster bill -- - 16 MS. BLATT: That -- - 17 JUSTICE STEVENS: -- as I remember. - MS. BLATT: That, I don't recall. But I can say - 19 the overall thrust -- and it's in their statement of - 20 purpose -- was to improve the Government's debt-collection - 21 -- - JUSTICE STEVENS: Yes. - MS. BLATT: -- efforts. And what it did was, - 24 for the first time -- and this was a very significant - 25 development -- establish a centralized offset. Before - 1 1996, there was no ability to cross-check a debt from one - 2 agency to a payment to -- - JUSTICE STEVENS: Right. - 4 MS. BLATT: -- another agency, such that one - 5 Department had no idea what another Department was doing. - 6 And now it is a massive program involving over \$1 - 7 trillion of Federal payables, \$255 billion of certified - 8 debt, and 33 billion of that is education loan debt. And - 9 so, that -- this was to -- an enormous undertaking to - 10 start that, in 1996. And one of the things that Congress - 11 did in setting up this massive program was, made Social - 12 Security benefits part of the offset program. There's - 13 about \$480- or \$490 billion in Social Security benefits, - 14 so -- which -- it was a huge source of revenue, although - 15 Congress obviously limited it substantially with the -- - 16 And if there are no further questions, we would - 17 ask that the Court of Appeals judgment be affirmed. - 18 CHIEF JUSTICE ROBERTS: Thank you, Ms. Blatt. - Mr. Wolfman, you have three and a half minutes - 20 remaining. - 21 REBUTTAL ARGUMENT OF BRIAN WOLFMAN - 22 ON BEHALF OF PETITIONER - MR. WOLFMAN: Thank you, Mr. Chief Justice. - I want to address, first, a point that the - 25 Government makes, that -- and it's about Section 207 of - 1 the Social Security Act, the anti-attachment provision. - 2 Opposing counsel says that it doesn't really matter that - 3 the 10-year bar was not addressed in 1996, because all - 4 that's necessary under the express-reference provision is - 5 to refer to the law, in general, that it doesn't apply to - 6 limitations periods. But that simply cannot be the case - 7 here, because, again, this statute that we are talking - 8 about, the Debt Collection Improvement Act, and the Debt - 9 Collection Act before, is a bar on the authority of the - 10 Government to collect after 10 years. - 11 And let me pick up on the language that Justice - 12 Kennedy pointed to from the Debt Collection Act. It says, - in the very subsection in which Social Security first was - 14 put on the radar screen, was first dealt with, - 15 (c)(3)(a)(i) -- it says that you can now go after Social - 16 Security benefits, because they are subject to offset - 17 under this section, meaning 3716. Then, if you turn to - 18 another subsection of that section, it says -- and this is - 19 the 10-year bar -- this section, quote, "does not apply," - 20 end quote, to a claim under this subchapter that has been
- 21 outstanding for more than 10 years. - Now, I don't see any reason to say that 207, the - 23 requirement of an express reference, is, sort of, a - 24 halfway requirement. In other words, "You only have to - 25 refer to Social Security benefits. We don't care what the | 1 | extent of that authority is in the very section that you | |----|--| | 2 | use that express reference." Here, the entire authority | | 3 | is circumscribed by the 10-year bar. That is our | | 4 | essential submission. | | 5 | I have one other point, which is that the | | 6 | because there was a number of questions on it. We think | | 7 | it doesn't go to the congressional intent here, but I do | | 8 | want to clarify. There is a substantial difference | | 9 | between being disabled and being eligible to get the | | 10 | discharge. Discharge requires permanent disability | | 11 | forever, you cannot you are not capable of working. In | | 12 | Social Security law, you have to be incapable of working | | 13 | for a period of 12 months. | | 14 | Thank you. | | 15 | CHIEF JUSTICE ROBERTS: Thank you, Counsel. | | 16 | The case is submitted. | | 17 | [Whereupon, at 11:49 a.m., the case in the | | 18 | above-entitled matter was submitted.] | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | | | 1